A MIKES KELEMEN MAGYAR NYELV ÉS IRODALOM

TANTÁRGYVERSENY KÖVETELMÉNYEI

2007/2008-AS TANÉV

V – VIII. OSZTÁLY

I. KÖVETELMÉNYEK

Képességek

· szövegértés

· problémalátás

· szövegalkotás különböző szövegtípusokban (szövegszerűség: logikus gondolatmenet, szövegkoherencia)

· helyesírási készség, az irodalmi nyelv használata, kreativitás
· különböző típusú szövegek alkotása adott kommunikációs helyzetben

II. TARTALMAK
V. osztály

1. Irodalomolvasás

a. A tantervben szereplő műfaji, stilisztikai, retorikai és verstani fogalmak készségszintű ismerete

b. A szövegértés képessége az alábbi műfajokhoz tartozó művekben

Megyei szakasz

· prózaepika: varázsmese, tréfás mese, állatmese
Országos szakasz

· verses epika: elbeszélő költemény – Petőfi Sándor: János vitéz
· prózaepika: történeti monda, földrajzi monda
2. Nyelvhasználat, kommunikáció

Megyei szakasz

a. Hang és betű, betűrend, szótag
b. Szövegtípusok (párbeszéd)

Országos szakasz

a. Szófajok (ige, főnév, melléknév)
b. Szövegtípusok (leírás, levél)

VI. osztály

1. Irodalomolvasás

a. A tantervben szereplő műfaji, stilisztikai, retorikai és verstani fogalmak készségszintű ismerete

b. A szövegértés képessége az alábbi műfajokhoz tartozó művekben

Megyei szakasz

· líra: népdal: szerelmi dal, katonadal, bujdosó ének, tréfás dal
Országos szakasz

· líra: műdal, életkép
· verses epika: elbeszélő költemény – Petőfi Sándor: János vitéz
2. Nyelvhasználat, kommunikáció

Megyei szakasz

a. Szófajok (ige, főnév, melléknév)
b. Szövegtípusok (párbeszéd, levél)

Országos szakasz

a. Szófajok, szószerkezet
b. Szövegtípusok (elbeszélés, élménybeszámoló, leírás)

VII. osztály

1. Irodalomolvasás

a. A tantervben szereplő műfaji, stilisztikai, retorikai és verstani fogalmak készségszintű ismerete

b. A szövegértés képessége az alábbi műfajokhoz tartozó epikai művekben

Megyei szakasz

· verses epika:

· ballada: népballada – Budai Ilona, Kádár Kata, Kőmíves Kelemenné
· elbeszélő költemény – Arany János: Toldi
· prózaepika: novella: Kosztolányi Dezső: Házi dolgozat
Országos szakasz

· verses epika:

· ballada: népballada – A nagy hegyi tolvaj, Fogarasi István s az ő testvérhúga, műballada: Arany János: A walesi bárdok, Arany János: Mátyás anyja, Arany János: Rákócziné
· prózaepika:

· novella: Mikszáth Kálmán: Hogy lettem én író?, Sánta Ferenc: Téli virágzás, Tamási Áron: Szikra fia
· (irodalmi) napló: Mikes Kelemen: Törökországi levelek
2. Nyelvhasználat, kommunikáció
Megyei szakasz

a. A hangalak és a jelentés viszonya, a jelentésváltozások
b. Szövegtípusok (monológ, párbeszéd)

Országos szakasz

a. A nyelvi rétegek, a mondatbeli viszonyok ismerete és készségszintű használata

b. Szövegtípusok (elbeszélés, leírás, érvelés)
VIII. osztály

1. Irodalomolvasás

a. A tantervben szereplő műfaji, stilisztikai, retorikai és verstani alapfogalmak készségszintű ismerete

b. A szövegértés képessége az alábbi műnemekhez és műfajokhoz tartozó művekben

Megyei szakasz

· epikai műfajok:
· novella, elbeszélés: Mikszáth Kálmán: A hályogkovács, Jókai Mór: A nagyenyedi két fűzfa, Mikszáth Kálmán: Az ebecki délutánok
· lírai műfajok:
· költői levél: Petőfi Sándor: Arany Jánoshoz, Arany János: Válasz Petőfinek
· leíró költemény: Tóth Árpád: Körúti hajnal
Országos szakasz
· epikai műfajok:

· novella, elbeszélés: Kosztolányi Dezső: Édesapám, Móricz Zsigmond: Judit és Eszter, Jókai Mór: A huszti beteglátogatók, Mikszáth Kálmán: A néhai bárány, Mikszáth Kálmán: Az a pogány Filcsik
· regény: Jókai Mór: A kőszívű ember fiai, Móricz Zsigmond: Légy jó mindhalálig
· lírai műfajok:
· dal: Áprily Lajos: Ajánlás, Áprily Lajos: Kék őszi nap, József Attila: Gyöngy, József Attila: Kertész leszek
· költői levél: Petőfi Sándor: István öcsémhez
· leíró költemény: Ady Endre: A magyar Ugaron, Petőfi Sándor: A puszta, télen, Petőfi Sándor: A Tisza
· óda: Vörösmarty Mihály: Szózat
2. Nyelvhasználat, kommunikáció

Megyei szakasz

b. Szövegtípusok (monológ, párbeszéd, elbeszélés, leírás, érvelés, hír, hirdetés, levél)

Országos szakasz

a. A szófaji érték és a mondatbeli szerep, a mondatfajták, valamint az egyszerű és az összetett mondatbeli viszonyok ismerete és készségszintű használata

III. Az V-VIII. OSZTÁLYOS TÉTELEK SZERKEZETE

1. Felsorolt tartalmakhoz kapcsolódó szövegalkotás (pl. szabad fogalmazás) megadott cím, szöveg, részlet alapján (a követelményrendszerben megadott műfajok, művek, vagy ismeretlen, megadott szövegek alapján)
30 pont
2. Adott kommunikációs helyzethez kötődő különböző típusú szövegek alkotása (pl. V. osztály: párbeszéd)
30 pont
3. Játékos nyelvi feladatok
20 pont
IX-XII. OSZTÁLY

KÖVETELMÉNYEK

I. Képességek, kompetenciák

· olvasói kompetenciák: szövegértés, önálló olvasat létrehozása

· kulturális-történeti tájékozottság a kijelölt témakörökben

· problémalátás

· szövegalkotás különböző szövegtípusokban (szövegszerűség: logikus gondolatmenet, szövegkoherencia)

· helyesírási készség, az irodalmi nyelv használata

· a tanterv Részletezett tartalmak fejezetében felsorolt fogalmak készségszintű ismerete
További követelmények:

· Kreativitás a magyar nyelv használatában: a szövegértésben és szövegalkotásban.

· Az írásbeli és élőszóbeli kifejezés formáinak ismerete.

· A témának megfelelő nyelvi kifejezés képessége; helyes írás, áttekinthető íráskép.

· Az irodalom mint művészet és az emberi társadalom kapcsolata.

· A magyar irodalom helye a világirodalomban; irodalmi műalkotások értelmezése.

I. Irodalmi és más szövegek értése, értelmezése

· Szövegértés képessége: adott szöveg megértése, logikai-jelentésbeli szerkezetének ismerete.

· Az információk kiválasztása, rendszerezése a megnyilatkozás tárgyának, funkciójának és irányának megfelelően.

· Személyes álláspont kialakítása az adott szöveg információival, jelentésével kapcsolatban

· Különböző szövegértelmezési eljárások alkalmazása a műfajnak, az adott szempontnak megfelelően: szépirodalmi, publicisztikai, valamint ismeretterjesztő szövegek; szövegek összehasonlítása, értelmezése a műfajnak, kifejezésmódnak, szerkezetnek megfelelően.

· Annak felismerése, megértése és bemutatása, hogyan fejezi ki az irodalom különböző korok és emberek tapasztalatait, élményeit és gondolatait.

· Olvasmányokra való tárgyszerű, illetve személyes érintettséget is kifejező reagálás a műfaji normáknak és a címzettnek a figyelembevételével.

II. Írásbeli szövegalkotás

· Különböző témákban, különböző műfajokban személyes vélemény megfogalmazása megfelelő szabatossággal.

· Tájékoztató, érvelő és esszé típusú szövegek alkotása a megadott témában (a magyarság kulturális öröksége; döntéshelyzetek a mindennapi életben; emberi kapcsolatok; erkölcsi kérdések, érzelmek; a jelenkor problématípusai, a tömegkommunikáció).

· Különböző műfajú szövegek szövegformálási, szövegszerkesztési technikájának, stiláris jegyeinek ismerete, azok alkalmazása;

· A köznyelvi norma alkalmazása, a helyesírási szabályok helyes alkalmazása; rendezett íráskép.

· A műalkotások keltette hangulat, élmény, vélemény, állásfoglalás megfogalmazása

III. Fogalomhasználat

· Nyelvi és irodalmi fogalmak ismerete, azok kreatív alkalmazása

· Fogalmak összefüggéseinek, változó jelentésének megértése, bizonyítása példákkal.

· Fogalmak meghatározása, összehasonlítása történeti kontextusokban is.

II. TARTALMAK

TÉMAKÖRÖK
IX. osztály

1. Irodalom
Megyei szakasz

2. A dal – Csokonai Vitéz Mihály, Petőfi Sándor dalai –, himnusz – középkori himnuszok
3. Mitológiai (tűzlopás, alakváltozás, labirintus, beavatás, a görög istenek történetei) és bibliai (Genezis, Bűnbeesés, Passió) motívumok/történetek lírai és epikus alkotásokban – Ady Endre: A Tűz csiholója, Babits Mihály: Héphaisztosz, Janus Pannonius: Egy dunántúli mandulafáról, Kosztolányi Dezső: A kulcs, Krúdy Gyula: Utolsó szivar az arabs szürkénél, Ady Endre: „Ádám hol vagy?”, Júdás és Jézus, Dsida Jenő: Nagycsütörtök, Halotti Beszéd, Kosztolányi Dezső: Halotti beszéd, Tamási Áron: Himnusz egy szamárral, Weöres Sándor: Második szimfónia

Országos szakasz

1. A dal – József Attila, Kosztolányi Dezső dalai –, elégia – Berzsenyi Dániel, Dsida Jenő, Janus Pannonius, Kölcsey Ferenc, Tóth Árpád elégiái –, himnusz – Ady Endre, Dsida Jenő, József Attila, Kovács András Ferenc, Kölcsey Ferenc himnuszai – és óda – Berzsenyi Dániel, József Attila, Kölcsey Ferenc, Petőfi Sándor, Radnóti Miklós, Vörösmarty Mihály ódái
2. Mitológiai (tűzlopás, alakváltozás, labirintus, beavatás) és bibliai (Káin és Ábel, Noé, Jónás, A tékozló fiú története) motívumok/történetek lírai és epikus alkotásokban – Franz Kafka: Átváltozás, Kosztolányi Dezső: Esti Kornél – XVIII. Fejezet, Pilinszky János: A tékozló fiú keresése, Passió, Karinthy Frigyes: Barabbás
2. Nyelv és kommunikáció

Megyei szakasz
1. A nyelvhasználat változatai (1.1)
2. A szöveg világa (1.3)
X. osztály

1. Irodalom

Megyei szakasz

1. Az elbeszélői nézőpont, történet, tér, idő, szereplők a novella változataiban – Kosztolányi Dezső: Fürdés, Appendicitis, Mikszáth Kálmán: Bede Anna tartozása, A gyerekek, Móricz Zsigmond: Judit és Eszter, Örkény István egyperces novellái, Ballada a költészet hatalmáról, Tamási Áron: Szép Domokos Anna, Ördögváltozás Csíkban.
2. Az imitáció történeti változatai lírai alkotásokban: imitáció a reneszánsz lírában – Janus Pannonius, Balassi Bálint

Országos szakasz

1. Az imitáció történeti változatai lírai alkotásokban: imitáció a klasszicista lírában – Berzsenyi Dániel: A közelítő tél, A magyarokhoz I, II., Horác, Osztályrészem, Csokonai Vitéz Mihály: A Reményhez, Az estve, Újesztendei gondolatok
2. A példázatos elbeszélés változatai – Árpád-házi szentek legendái, a tanítómese történeti változatai
2. Nyelv és kommunikáció

Megyei szakasz

1. A nyelvhasználat változatai (1.1, kivéve a B differenciált tanterv)

2. A nyelvi viselkedés (1.2, kivéve a B differenciált tanterv)

3. Az érvelés tudománya (1.3, kivéve a B differenciált tanterv)

Országos szakasz

1. A nyelvhasználat változatai (1.1, a B differenciált tanterv)

2. A nyelvi viselkedés (1.2, a B differenciált tanterv)

3. Az érvelés tudománya (1.3, a B differenciált tanterv)

XI. osztály

1. Irodalom

Megyei szakasz

1. A dráma – Katona József: Bánk bán
2. Elbeszélő - szerző, címzett - befogadó az én-elbeszélés történeti változataiban – Bethlen Miklós: Élete leírása magáról (részletek), Kármán József: Fanni hagyományai, Mikes Kelemen: Törökországi levelek (részletek)

3. Személyesség - személytelenség / közvetlenség – közvetettség a XIX. századi lírai alkotásokban –Vörösmarty Mihály, Petőfi Sándor költeményei
Országos szakasz

1. Drámai költemény – Madách Imre: Az ember tragédiája, Vörösmarty Mihály: Csongor és Tünde
2. Elbeszélő - szerző, címzett - befogadó az én-elbeszélés történeti változataiban – Kertész Imre: Sorstalanság, Márai Sándor: Egy polgár vallomásai
3. Személyesség - személytelenség / közvetlenség – közvetettség a XIX. századi lírai alkotásokban – Arany János, Vajda János költeményei
2. Nyelv és kommunikáció

Megyei szakasz
1. A szöveg világa (1.1, kivéve a B differenciált tanterv)
2. Az értekezés tudománya (1.2, kivéve a B differenciált tanterv)
Országos szakasz

1. A szöveg világa (1.1, a B differenciált tanterv)

XII. osztály

1. Irodalom

Megyei szakasz

1. Narrációs eljárások az epikában – Jókai Mór: Az arany ember, Mikszáth Kálmán: Beszterce ostroma, Móricz Zsigmond: Az Isten háta mögött, Kosztolányi Dezső: Pacsirta
2. A lírai én változatai a klasszikus és későmodern magyar lírában – Ady Endre, Babits Mihály, Kosztolányi Dezső, Tóth Árpád, József Attila költészete

Országos szakasz

1. Narrációs eljárások az epikában: Szilágyi István: Kő hull apadó kútba, Ottlik Géza: Iskola a határon
2. Szövegköziség a XX. századi lírában – Dsida Jenő, Szilágyi Domokos, Kovács András Ferenc, Kányádi Sándor, Pilinszky János, Weöres Sándor költészete
2. Nyelv és kommunikáció

Megyei szakasz

1. A stílus (1.1, 1.2, 1.3)
2. A nyelv (1.4)
III. A IX-XII. OSZTÁLYOS TÉTELEK SZERKEZETE, FELADATTÍPUSOK
1. Szövegalkotás egy adott szövegrészlet alapján (értekező fogalmazás)
30 pont
2. Szövegértelmezés (lírai mű értelmezése)
30 pont
3. Kreatív nyelvi feladat (szövegértelmezés és szövegalkotás adott szövegrészlet mentén)
20 pont

Lehetséges feladattípusok

SZÖVEGALKOTÁSI FELADAT

· Érvelés nyelvi, irodalmi, általános kulturális, etikai életmódbeli kérdésekről. A feladat tartalmaz egy gondolatébresztő, az érvelés tematikai hálózatára utaló szöveget, általában szövegrészletet. (E felvezető szöveg lehet kritika, esszé, publicisztikai mű, szépirodalmi mű stb. részlete. A feladat megfogalmazása nem feltételezi a felvezető szöveg egészének ismeretét.)

· Egy mű (pl. lírai alkotás, rövid szépprózai mű, drámarészlet, esetenként esszé) adott szempontú elemzése, értelmező bemutatása. A feladat tartalmazza az értelmezés kiemelt szempontját.
· Két, eseteként három szöveg (pl. szépirodalmi mű, műrészlet) adott szempontú összehasonlítása. A feladat megjelöli a szövegek összehasonlító elemzésének, értelmezésének kiemelt szempontját, pl. a tematikus, a poétikai, stílusbeli összevetést. A feladat lényeges eleme az irodalmi szövegek egymásrautaltságának hangsúlyozása, az intertextualitás, evokáció különböző példái révén. (Az összehasonlítandó szövegek között megjelenhet a mindenkori kortárs irodalom.)
SZÖVEGÉRTÉSI FELADAT

A szövegértési feladat szövege általában 600-700 szó terjedelmű esszé, ismeretterjesztő céllal íródott tanulmány, publicisztikai mű egésze vagy részlete. A feladatok megoldása általában a kérdésre adott válasz rövid szöveges kifejtése.

A szövegértést vizsgáló kérdések – az adott szöveg tematikus, szerkezeti, nyelvi jellemzőinek megfelelően – a következőkre irányulhatnak:

· a szövegben közvetlenül megtalálható tény, adat, megállapítás, érv, álláspont stb. azonosítása;

· a szöveg grammatikai, stilisztikai jellemzői; ezek szövegbeli funkciója;

· a szöveg kommunikatív sajátosságai;

· a cím és a szöveg egészének viszonya;

· a szöveg egészének jelentése, jelentésrétegei;

· a szövegbeli logikai, tartalmi kapcsolatok;

· a szerzői álláspont;

· a szövegbeli utalások, hivatkozások szerepe;

· a szöveg szerkezete, a szerkesztésmód, a felépítés által közvetített jelentés.

Feladat lehet továbbá

· vázlat, tematikai háló készítése;

· önálló következtetés, álláspont megfogalmazása;

· a szöveg témájához, a szövegben megjelenített álláspontokhoz kapcsolódó önálló rövid írásmű vagy beszédmű megfogalmazása a műfaji normák követésével, a mindennapi, esetleg a hivatalos írásbeliség, illetve szóbeliség műfajainak köréből;

· a szöveg rövid, esetleg adott szempontú vagy adott címzettnek szóló összegzése (tömörítése).

A vázlatírás, illetve az összefoglalás által kívánt fő képességek: a kulcsszók feltárása, a tematikus háló [„téma - réma viszony”] követése, a tételmondatok felismerése a különböző szövegegységekben, a szöveg fókuszának megértése, a témaváltás, az előre- és visszautalások követése, a kihagyások érzékelése, a szöveg részletezettségének követése, az ismert és az új közlés elkülönítése.
� Az itt feltüntetett művek címei tájékoztatásul szolgálnak. Az értekező fogalmazás összeállításában az itt megjelölt művekből adott részlet lehet kiindulópont a diákok számára. Lírai mű értelmezésekor (a szövegértelmező feladat esetében) a feladatban megadott alkotásnak el kell térnie az itt feltüntetettektől.

PAGE
3
A Mikes Kelemen magyar nyelv és irodalom tantárgyverseny követelményrendszere

– V–VIII. osztály –

